Venus Aircraft design evolution 2000- 2008 Geoffrey A. Landis NASA John Glenn Research Center Venus Aircraft Geoffrey A. Landis #### **Atmospheric exploration trade-study** - Simple technology - Demonstrated on Venus - •Altitude change possible, but difficult - Location change not possible #### Airship - Difficult to stow and deploy - •Altitude change possible, but difficult - •Speed is slow: - cannot stationkeep - cannot stay in sun - •Can keep latitude (depending on altitude) #### Airplane - •Airplane design uses terrestrial experience - Stow and deploy concepts demonstrated by ARES - Altitude change easy (within design limits) - •Speed allows stationkeeping and continuous sun - Easy to keep latitude Geoffrey A. Landis Venus Aircraft #### (simplified) Aerodynamics of flight on Venus Horizontal flight requirement: lift on wing = gravity ``` •F = \frac{1}{2} \rho C_L A V^2 = mg ``` **Variables** - •ρ (atmospheric density): function of altitude - •C₁ (lift coefficient): typically around 1 for optimum flight - •A (wing area) - V (velocity) #### Flight velocity and power: - •V = SQRT (mg/A)/($2\rho C_L$) - •Note that (m/A) = wing loading - •Power = drag force times velocity - •If we make the simplifying assumption that drag is proportional to lift via the L/D (lift to drag) ratio, and C_L is approximately 1: - •P = mg/(L/D)*V = (mg)^{3/2} (L/D) $(2\rho A)^{-1/2}$ Geoffrey A. Landis Venus Aircraft #### Solar Airplane Figure of Merit •We can calculate a *solar airplane figure of merit* showing the ratio of sun intensity to the power required for level flight at a given wing area. The solar intensity is proportional to $1/d^2$, and power required to fly proportional to the square root of the atmospheric density. Thus: flying is easiest on a planet close to the sun with high atmospheric density: If we simplify by neglecting the parasitic drag (proportional to v³) the figure of merit F is | Planet | d | g (gravities) | ρ (bar) | F | |---------|-------|---------------|------------------|------| | | (AU) | | | | | Earth | 1 | 1 | 1 | 1 | | Venus | 0.723 | 0.91 | 1 | 2.2 | | Mars | 1.524 | 0.38 | 0.0064 (average) | 0.15 | | Jupiter | 5.203 | 2.36 (equat.) | 1 | 0.01 | | Saturn | 9.572 | 0.92 (equat.) | 1 | 0.01 | | Titan | 9.572 | 0.14 | 1.5 (at surface) | 0.27 | For Venus, Jupiter, and Saturn, flight is assumed to be at the one bar level Does not include effect of atmospheric opacity Solar energy vs altitude in the Venus atmosphere: data from Venus atmospheric probes •At surface, power available is 10% of exoatmospheric power at 1000 nm, <1% at 450 nm #### Solar Airplane Figure of Merit - •50-60 km above surface, Venus atmosphere density profile similar to Earth's - Airplane design can use Earth experience - •Gravity 90% of Earth's - Powered flight easier - Above the clouds, Venus has more sunlight than Earth - •Solar flight is easier on Venus than on Earth - •Acid droplets in atmosphere require all exposed surfaces be corrosion resistant - Avoid exposed metal surfaces. - •All metal surfaces need passivation coating - Acid-resistant materials are well developed technology ## Initial sketch of wing-folding for small aircraft for Venus Aeroshell diameter 1.2 meters 2000 version fold line Aircraft concept was essentially a flying-wing design. A small tail gives a small amount of additional control authority with no additional fold. ## Early Venus aircraft design: 3-D modelled ## Venus airplane initial concept artist's conception by Les Bossinas ## Variant 2000 small Venus aircraft #### Chris LaMarre's Venus Airplane configuration August 2001 $S = 1.6 \text{ m}^2$ b = 4.38 m AR = 12 Mass = 15 kg DF 101 and SG8000 airfoils investigated Geoffrey A. Landis Venus Aircraft # Design concept 2002 #### 2002 folding concept # Venus airplane unfolding ### Folding for initial RASC version #### 3.0m Aeroshell ## RASC- August 2003 (closer to final) •http://www.lpi.usra.edu/vexag/may2008/presentations/19Landis.mov Venus Aircraft Geoffrey A. Landis Venus # Venus airplane: plan view ## Aircraft folded into aeroshell 3.7 meter diameter aeroshell -the size of the Viking lander entry system-Aeroshell shape based on Mars Pathfinder Side view Top view # RASC Venus airplane Visualization #### Venus Airplane entry mass #### **VENUS AIRPLANE MASS SUMMARY** | Mass Fraction | Mass (kg) | Source | | | | | |----------------------|---------------------------------------|--|--|--|--|--| | 20% | 103 | | | | | | | 7% | 36.05 | Pioneer | | | | | | 13% | 66.95 | Pioneer | 12% | 61.80 | Pioneer | | | | | | 8% | 41.20 | Pioneer | | | | | | 10% | 51.50 | Pioneer | 15% | 77.25 | Mars Airplane | | | | | | | | | | | | | | 15% | 77.25 | Mars Airplane | | | | | | 100% | 515 | | | | | | | 30% | 155 | | | | | | | | 20% 7% 13% 12% 8% 10% 15% 15% 100% | 20% 103 7% 36.05 13% 66.95 12% 61.80 8% 41.20 10% 51.50 15% 77.25 100% 515 | | | | | | Total With | | |-------------|-----| | Contingency | 670 | **NOTE: Mass Fractions Based off Mars Airplane Data Venus Pioneer** •2008. Image courtesy of Greg Thanavaro, Boston University Dept. of Aerospace Engineering Geoffrey A. Landis. Venus Aircraft #### Mars airplane - •6.25 m span - Aspect ratio 5.6 - •101 kg including margin ARES Mars airplane demonstration models Geoffrey A. Landis Venus Aircraft #### Power Required to fly at wind speed versus solar availability #### Power Required to fly at wind speed versus solar availability #### Wind model used #### **Publications** - •G. Landis, "Exploring Venus by Solar Airplane," STAIF Conference on Space Exploration Technology, Albuquerque NM, Feb. 11-15, 2001. *AIP Conference Proceedings Volume 552*, 16-18. - •G. Landis, C. LaMarre and A. Colozza, "Solar Flight on Mars and Venus," 17th Space Photovoltaic Research and Technology Conf., NASA John Glenn Research Center, Cleveland OH, November 10-13, 2001; NASA CP-2002-211831, 126-127. - •G. Landis, C. LaMarre and A. Colozza, "Atmospheric Flight on Venus," paper AIAA-2002-0819, *AIAA 40th Aerospace Sciences Meeting*, Reno NV, January 14-17, 2002. *NASA Technical Memorandum 2002-211467* (2002). - •G. Landis, C. Lamarre, and A. Colozza, "Venus Atmospheric Exploration by Solar Aircraft," *Acta Astronautica, Vol. 56*, No. 8, April 2005, 750-755. Paper IAC-02-Q.4.2.03, 53rd International Astronautical Congress, Houston TX, Oct. 2002. - •G. Landis, C. LaMarre and A. Colozza, "Atmospheric Flight on Venus: A Conceptual Design," *Journal of Spacecraft and Rockets, Vol 40,* No. 5, 672-677 (Sept-Oct. 2003). - •A. Colozza, G. Landis, and V. Lyons, "Overview of Innovative Aircraft Power and Propulsion Systems and Their Applications for Planetary Propulsion," *NASA Technical Memorandum TM 2003-212459* (2003). - •G. Landis and A. Colozza, "Solar Airplane for Venus, " *Research and Technology 2003, NASA TM 2004-212729*, 47-48 (2004). - •G. Landis, "Robotic Exploration of the Surface and Atmosphere of Venus," *Acta Astronautica, Vol. 59*, 7, 517-580 (October 2006). Presented as paper IAC-04-Q.2.A.08, 55th International Astronautical Federation Congress, Vancouver BC, Oct. 4-8 2004. - •A. Colozza and G. Landis, "Evaluation of Long-Duration Flight on Venus," paper AIAA 2005-7156, AIAA Infotech Aerospace Conference 2005, Arlington VA, September 26-29, 2005. *NASA Technical Memorandum* TM-2006-214452 (2006). #### (simplified) Aerodynamics of flight on Venus #### For flying at a given velocity: - $\cdot C_1 A = 2mg/\rho V^2$ - •To fly faster, we can *either* decrease the wing area at constant C_L , or else decrease C_L , and hence fly at a less-optimum lift conditions - •Power = drag force times velocity - •the simplifying assumption that drag is proportional to lift via L/D (lift to drag) ratio becomes poor for flight far from optimum C_L - •Optimally, you would want to stay at optimum C_L and vary wing area - •But the constant L/D approximation ignores parasitic drag, which becomes more important as wing area decreases - $\bullet P = mgV/(L/D)$ - •If you could optimize everything and ignore parasitic drag, the power required to fly is independent of density and proportional only to velocity - •But, for a solar aircraft, P is proportional to intensity time wing area A - Iterative design process needed - •Too simplified: Parasitic drag can't be ignored! Geoffrey A. Landis Venus Aircraft